Complexity, Systems, and Software Software Engineering Institute Carnegie Mellon University Pittsburgh, PA 15213 Sarah A. Sheard, Ph.D. 2014 | maintaining the data needed, and of including suggestions for reducing | lection of information is estimated to
completing and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
OMB control number. | ion of information. Send comments arters Services, Directorate for Info | regarding this burden estimate rmation Operations and Reports | or any other aspect of the 1215 Jefferson Davis | nis collection of information,
Highway, Suite 1204, Arlington | | |--|--|---|---|---|--|--| | 1. REPORT DATE 29 OCT 2014 | | 2. REPORT TYPE N/A | | 3. DATES COVE | RED | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT | NUMBER | | | Complexity, System | ns, and Software | | | 5b. GRANT NUM | MBER | | | | | | | 5c. PROGRAM E | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NU | JMBER | | | Sheard /Sarah | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT | NUMBER | | | | ZATION NAME(S) AND AE ing Institute Carneg | ` ' | ty Pittsburgh, | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITO | RING AGENCY NAME(S) A | AND ADDRESS(ES) | | 10. SPONSOR/M | ONITOR'S ACRONYM(S) | | | | | | | 11. SPONSOR/M
NUMBER(S) | ONITOR'S REPORT | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release, distributi | on unlimited. | | | | | | 13. SUPPLEMENTARY NO The original docum | otes
nent contains color i | mages. | | | | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | CATION OF: | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | SAR | 26 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 #### Copyright 2014 Carnegie Mellon University This material is based upon work funded and supported by FAA is sponsoring the discussion period, but the material in the presentation was created prior to my arrival at SEI (dissertation work) under Contract No. FA8721-05-C-0003 with Carnegie Mellon University for the operation of the Software Engineering Institute, a federally funded research and development center sponsored by the United States Department of Defense. Any opinions, findings and conclusions or recommendations expressed in this material are those of the author(s) and do not necessarily reflect the views of FAA is sponsoring the discussion period, but the material in the presentation was created prior to my arrival at SEI (dissertation work) or the United States Department of Defense. NO WARRANTY. THIS CARNEGIE MELLON UNIVERSITY AND SOFTWARE ENGINEERING INSTITUTE MATERIAL IS FURNISHED ON AN "AS-IS" BASIS. CARNEGIE MELLON UNIVERSITY MAKES NO WARRANTIES OF ANY KIND. EITHER EXPRESSED OR IMPLIED, AS TO ANY MATTER INCLUDING, BUT NOT LIMITED TO, WARRANTY OF FITNESS FOR PURPOSE OR MERCHANTABILITY, EXCLUSIVITY, OR RESULTS OBTAINED FROM USE OF THE MATERIAL. CARNEGIE MELLON UNIVERSITY DOES NOT MAKE ANY WARRANTY OF ANY KIND WITH RESPECT TO FREEDOM FROM PATENT, TRADEMARK, OR COPYRIGHT INFRINGEMENT. This material has been approved for public release and unlimited distribution except as restricted below. This material may be reproduced in its entirety, without modification, and freely distributed in written or electronic form without requesting formal permission. Permission is required for any other use. Requests for permission should be directed to the Software Engineering Institute at permission@sei.cmu.edu. DM-0001816 August 14, 2014 ## **Agenda** What is complexity? Complexity and project outcomes Complexity of systems and software Changing nature of systems and software # Software Engineering Institute ## What Is Complexity? - (1) Objective—Subjective - (2) Definitions - (3) Entities - (4) Types Carnegie Mellon University # What Is Complexity? (1) Objective—Subjective System characteristics Technical characteristics Objective complexity **Many pieces** **Adaptive** **Emergent** **Nonlinear behavior** **Tightly coupled** **Self-organizing** **Decentralized** Non-mechanical **Chaotic behavior** Multi-scale Cognitive characteristics Subjective complexity "Perceptive" complexity **Uncertain** Risky Difficult to understand Difficult to predict **Frustrating** **Uncontrollable** Costly **Obsolete when built** **Unclear cause/effect** ## What Is Complexity? (2): Definitions Proposition: However you define complexity, your definition is incomplete Don't call anything "complexity" At least call it "X" complexity Proposition: Engineering seeks complexity management; complexity reduction is one way of doing that SysE for complexity reduction is not new - Hall (1962): purpose of SysE is to manage complexity - Techniques mostly not new: Complex adaptive systems, systems of systems ## What Is Complexity? (2): Definitions Complexity, defined subjectively, relentlessly decreases Complexity, however defined objectively, relentlessly increases Yet we manage it Proposition: Complexity is not a thing ... it is a characteristic of things ## What Is Complexity? (3): Entities The system being built built The **project** building it #### The **environment** it will affect - Technical - Socio-political Cognitive aspects (confusion, frustration, difficulty) ## What Is Complexity? (4): Types* #### Structural - Size (# parts, stakeholders, elements, LOC) - Connectivity (# or density, types, strength of connection) - Inhomogeneity (diversity, architecture, loops...) ### **Dynamic** - Short-term (e.g., behavioral nonlinearity) - Long-term (evolution, transition to new states) ### Socio-political Organizational maturity, stakeholder conflict, global context... ^{*(}Sheard 2012) #### Strike a Balance Proposition: The point of engineering is control Proposition: Complexity has no good side Study it to recognize it, to manage it, to reduce it #### But: being overly simple is also wrong Ashby's Law of Requisite Variety: A control system must have at least as many degrees of freedom as the disturbances it needs to counteract - Technical system shouldn't be too simple (Allocating all complexity to operator) - Technical system shouldn't be too complex (Hidden issues; dumbs down operator) **SMART CAR** ## 39 Complexity Questions (Sheard 2012)* # Subsystems # Easy, nominal, difficult requirements **Technology maturity** Architecture precedence Schedule margin Staff skills # Sponsors Stakeholder conflict Stakeholder relationships Cognitive fog #### Other questions - Project outcomes (cost, schedule, performance, subjective assessment of outcome, produce a product) - Project start/end dates - Project size (cost) - Management methods (plan, risk, agile, lean, set-based) - Respondent role and confidence 75 programs: Did complexity correlate to cost, schedule, or performance problems? *Sheard, Sarah A. Assessing the impact of complexity attributes on system development project outcomes. Dissertation, Stevens Institute of Technology, School of Systems and Enterprises, May 2012. ## **Results: Top 3 Correlating Questions** | | Outcome Variable | | | | |--------------------------------|------------------|----------------|-------------|--| | | Cost Overrun | Schedule Delay | Performance | | | Complexity Variable | | | Shortfall | | | | | | | | | Q16d—Requirements Difficult | | | | | | Low (Under 100) group mean | 3.37 | 3.30 | 2.26 | | | High (Over 100) group mean | 5.00 | 4.64 | 3.60 | | | p-value | 0.00027 | 0.00165 | 0.00163 | | | Significance | p<0.001 | p<0.05 | p<0.05 | | | | | | | | | Q32—Cognitive Fog | | | | | | Low (D-SD) group mean | 3.03 | 2.97 | 2.00 | | | High (A-SA) group mean | 3.89 | 4.11 | 3.53 | | | p-value | 0.0395 | 0.0120 | 0.00074 | | | Significance | p<0.05 | p<0.05 | p<0.001 | | | | | | | | | Q38f—Stakeholder Relationships | | | | | | Low (Stable) group mean | 3.30 | 3.11 | 2.15 | | | High (Resistance) group mean | 4.50 | 4.19 | 3.27 | | | p-value | 0.0209 | 0.0243 | 0.0245 | | | Significance | p<0.05 | p<0.05 | p<0.05 | | | | | | | | ### **Complexity of Systems and Software** Software: McCabe (cyclomatic) complexity: decisions in a code function - Paths ~ edges and nodes - Used to estimate defects & reliability Systems: No complexity metric available Proposition: Measurement is inherently simplification. Measurement of complexity is like describing Red by means of Green variables #### Use knowledge of complexity: - Identify relative complexity and relative risk - Identify specific risks - Identify kinds of complexity and address as risks - Probably tie to currently collected metrics, e.g., requirements volatility ## **Dealing with Complexity** Determine what kind Apply systems engineering principles and practices Identify any special complexity as a *risk*Study how to other fields manage that risk Bring in experts Today's "New" complexity: Emphasis shift from "whole system" to software - What is it? - How should systems and software engineers manage it? #### Conclusion #### **Complexity means many different things** Countable, technical complexity vs. difficulty #### Systems and software are getting ever more complex - Complexity measures are inadequate - Systems engineering has always been about managing complexity - Some program characteristics predict cost & schedule problems; are they true "complexity"? #### Tom Lehrer's First Law of Thermodynamics applies "You can't win, the best you can do is break even" #### **Contact Information** Sarah Sheard, Ph.D. Senior Engineer Software Solutions Division Telephone: +1 412-268-7612 Email: sheard@sei.cmu.edu Web www.sei.cmu.edu www.sei.cmu.edu/contact.cfm **U.S. Mail** Software Engineering Institute **Customer Relations** 4500 Fifth Avenue Pittsburgh, PA 15213-2612 USA **Customer Relations** Email: info@sei.cmu.edu SEI Phone: +1 412-268-5800 SEI Fax: +1 412-268-6257 ## **Backup Slides** ### Why I'm Not Talking Complex vs. Complicated #### "Complicated" means many things - "Can use same practices, only more of them" = MITRE (Stevens) - Realm of systems analysis (Cynefin framework, by Kurtz and Snowden) - Overloaded and sometimes reversed: - "Complexity is intrinsic, complicated is because of external influences" - "Complexity does not evoke difficulty; complicated refers to a high level of difficulty" - COMPLEX COMPLICATED RETROSPECTIVELY potentially KNOWABLE COHERENT cause-effect relationships separated in time and space cause-effect relationships not repeatable expert judgement, systems pattern management, multithinking, scenario planning experimentation probe > sense > respond sense > analyse > respond DISORDERED CHAOTIC SIMPLE INCOHERENT KNOWN cause-effect relationships cause-effect relationships perceivable, predictable and not perceivable stability focused interventions repeatable SOPs; best practice and crisis management act > sense > respond sense > categorise > respond UN-ORDERED ORDERED - - Definitions change with time: Yesterday's complex is today's complicated, and maybe neither in the future - Seems to be too much shorthand. "Complicated" means "what I'm not talking about" and "Complex" means "what I am talking about." I consider "Complex" to be a spectrum # Changing Nature of Systems and Software: Needed Skills T-Shaped Systems Engineer **Shallow in everything** e.g., Telemetry & Command list Deep in something, e.g., communications subsystem Proposition: Software engineering = systems engineering of software system plus implementation **T-Shaped Software Engineer** Very shallow in computer hardware Moderate in all SW Deep in own SW area Effectively 0 in other hardware (lubricants, mechanisms, valves) Prog<mark>ramm</mark>ing, Coding, Implementation ## **Complexity Questions** | | | Answer Choices | | | | | | |------|-------------------------------------|-----------------|-------------------|--------------------|----------|----------|---| | # | Variable Name, Question | 1 | 2 | 3 | 4 | 5 | 6 | | Comp | plexity Variables | | • | • | | • | | | 16d | Requirements, Difficult | 1-10 | 10- | 100- | 1000- | Over | | | | Approximately how many | | 100 | 1000 | 10,000 | 10,000 | | | | system-level requirements did the | | | | | | | | | project have initially? Difficult | | | | | | | | | requirements are considered | | | | | | | | | difficult to implement or | | | | | | | | | engineer, are hard to trace to | | | | | | | | | source, and have a high degree of | | | | | | | | | overlap with other requirements. | | | | | | | | | How many system requirements | | | | | | | | | were there that were Difficult? | | | | | | | | 32 | Cognitive Fog | Strongly | Agree | Neutral | Disagree | Strongly | | | | 'The project frequently found | Agree | | | | Disagree | | | | itself in a fog of conflicting data | | | | | | | | | and cognitive overload.' Do you | | | | | | | | | agree with this statement? | | | | | | | | 38f | Stakeholder Relationships | D 1 .: | | D | | | | | | "Where did your project fit, on a | Relation- | New
Rela-tion- | Resist-
ance to | | | | | | scale of Traditional, Transitional, | ships
stable | ships | Chang- | | | | | | or Messy Frontier, in the | stable | sinps | ing | | | | | | following eight attributes?" | | | Rela- | | | | | | 38f. "Stakeholder relationships: | | | tion- | | | | | | 1: Relationships stable; 2: New | | | ships | | | | | | relationships; 3: Resistance to | | | | | | | | | changing relationships. | | | | | | | ## **Outcome Questions** | Outc | ome Variables | | | | | | | |------|---|-----------------------------|------------------------------|---|----------------|---|--------------------------------------| | 9 | Cost Overrun At the point of finishing, how much did the project cost, compared to the initially predicted cost for delivery? | Under
cost | At cost,
+/- 5% | 5-20%
over
plan | 20-50%
over | 50-100%
over | More
than
100%
over
plan | | 10 | Schedule Delay At the point of finishing, how long had the project taken, compared to the initially scheduled development time? | Ahead of schedule | On time within 5% | 5-20%
late | 20-50%
late | 50-100%
late | More
than
100%
late | | 11 | Performance Shortfall At the point of finishing, how was the project performance, compared to the initially specified performance? (Please consider the average performance of *mission critical* features, and add any qualifiers in Notes.) | Higher
than
specified | Same as specified, within 5% | Low by
5-20%
(fewer
features
or
waived
require-
ments) | Low by 20-50% | Low by
more than
50%, or
project
was
cancelled | | ### One Plausible Causal Chain Figure 29. Congruence *Significant, p<0.05; **Significant, p<0.001. Green: variable complexity rises together; Red: opposite; Yellow: neither. Blue=outcome variables; Beige=hypothesis variables. ## What Is Complexity? Webster: "the quality or state of being complex" Complex: Composite; hard to separate, analyze, or solve; concerning complex numbers DARPA: Parts count + SLOC Algorithmic information content Uncertainty Structural, behavioral, evaluative, nested Automated conflict avoidance for aircraft traversing airspace boundaries at different and changing altitudes and speeds, avoiding weather, considering all stakeholders have varying financial interests... Little guidance for systems engineering ## **Addressing Complexity in SoSs** #### Traditional program domain - Well-bounded problem - Predictable behavior - Stable environment #### **Transitional domain** - Systems engineering across boundaries - Influence vs. authority #### Messy frontier - Political engineering (power, control . . .) - High risk, potentially high reward - Foster cooperative behavior Source: SEBOK Wiki